federal energy management program ## Renewable Energy System Overview NASA International Workshop on Pollution Prevention and Sustainable Development November 1, 2006 Chandra Shah, National Renewable Energy Laboratory 303-384-7557, chandra_shah@nrel.gov ## Presentation Overview - Energy Policy Act of 2005 (EPACT 05) Federal RE Goal - Renewable Resources & Costs - Renewable Technologies - Solar - Wind - Biomass - Geothermal - Renewable Power Purchasing Options & Information - Federal Renewable Use - FEMP and NREL Assistance - Why are Renewables Important? ## Federal Renewable Goal - EPACT 05, Section 203a 3% in FY07-09, 5% in FY10-FY12, 7.5% in FY13 & each fiscal year thereafter. - Renewable Definition electric energy generated from solar, wind, biomass*, landfill gas, ocean (including tidal, wave, current, and thermal), geothermal, municipal solid waste, or new hydroelectric generation capacity achieved from increased efficiency or additions of new capacity at an existing hydroelectric project. - Renewable energy amount shall be doubled if: - Renewable energy is produced on-site, on federal lands or on Native American land & <u>used</u> at a Federal facility ## Renewable Resource Availability ## Renewable Energy Cost Trends Levelized cents/kWh in constant \$20001 Source: NREL Energy Analysis Office (www.nrel.gov/analysis/docs/cost_curves_2002.ppt) ¹These graphs are reflections of historical cost trends NOT precise annual historical data. **Updated: October 2002** ## Photovoltaics (PV) - PV converts sunlight directly to electricity - Building-Integrated Photovoltaics (BIPV) Systems where PV elements are integral part of the building & replace part of building skin costs - Small Grid Connected (\$6-20/watt) - 1 kilowatt or less - PV modules typically 50% or less of total cost - Other costs inverters, other balance-of-system, installation - Small Off Grid with Batteries, etc (\$13-25/watt) - Considerations: - Incentives (see http://www.dsireusa.org/) - Cost of alternatives (utility rates, diesel, utility line extension, etc) - Type of PV - Area required (lower efficiency modules → more area required) - Resource quality Source: Paul Maycock, PV News, March 2006 ## PV/BIPV Examples PV Lighting PJKK Federal Building, HI BIPV, Mauna Lani Hotel BIPV 4 Times Square, NY City (Broadway & 42nd Street) ## Naval Air Station N. Island 924 kW PV system providing shaded parking for 444 vehicles. ## World's Largest PV Installations - 13 installations 4 MW or greater - World's largest 12 MW plant in Germany - Largest US 4.6 MW in Tucson, AZ - 62 MW in development (Portugal) **Source:** http://www.pvresources.com/en/top50pv.php ## Solar Hot Water ## Low temperature system - Unglazed mats - Glazed and insulated # Flat-Plate Collector Glazing frame Glazing Outlet connection Enclosure Flow tubes Absorber plate Insulation Residential hot water Swimming pools ## **Medium temperature system** Evacuated tubes Cafeterias Laundries ## High temperature system Parabolic Concentrators Industrial processes Electrical generation ## When to Use Solar Water Heating - Water heating loads constant throughout week and year (or more load in the summer) - High cost of backup energy (electricity, propane, etc.) - Sufficient area to site collectors (1 ft²/gal/day) - Sunny climate helps but is not a requirement. Solar hot water works in cold & warm climates. **Drainback Solar Water Heating System** ## U.S. Department of Energy Efficiency and Renewable Energy Federal SHW Examples USCG Kia'i Kai Hale Housing Area, Honolulu, HI **EPA Edison, New Jersey** **Barnes Field House, Fort Huachuca, AZ** **Correctional Institution** http://www.eere.energy.gov/femp/pdfs/33211.pdf ## Solar Ventilation Preheat - High ventilation requirements - New construction - Retrofit available <u>south</u> wall area with fan intake ## Concentrating Solar Power - Concentrating Solar Power (CSP) Operation - Concentrates & focuses sunlight onto a receiver mounted at the system's focal point - Receiver absorbs sunlight and heats working fluid - Working fluid is used in engine to produce electricity - Requires a very good, direct solar resource - Technologies - Parabolic Troughs - Dish/Engine Systems - Power Towers - Western Governor's Association (WGA) 30GW of clean energy by 2015 goal, including 1 GW CSP ## Concentrating Solar Power Dish Stirling Trough Mojave Desert, California Solar One Power Tower Daggett, California ## Research Focus in Solar - Higher efficiency cells - Advanced manufacturing techniques & lower production costs - Cheaper/less material - New nanomaterials applications - Concentrating PV Bottom line – reduce ¢/kWh ### Best Research Solar Cell Efficiencies ## Advanced "3rd-Generation" Solar #### **Current Technologies** - I. 1st Generation Crystalline - **▼** Expensive & low efficiency - II. 2nd Generation (Polycrystalline Thin Film) - ➤ Cheaper, but still low efficiency #### Future Possibilities - I. 3rd Generation - ➤ Multi-junction cells (>30% efficiency) - ▶ Quantum dots (>60% efficiency) Region III indicates potential efficiencies higher than previous theoretical limits, at lower costs, made possible by nanostructures such as quantum dots ## Wind Power #### Resource: Wind power is created by the uneven heating of the earth's surface by the sun. ## Energy production is proportional to wind speed cubed (V³) -Wind speed increases with height ## Sizes and Applications ### Small (≤10 kW) - Homes (Grid connected) - Farms - Remote Applications (e.g. battery changing, water pumping, telecom sites, icemaking) ## Intermediate (10-500 kW) - Village Power - Hybrid Systems - Distributed Power ### Large (500 kW – 6 MW) - Central Station Wind Farms - Distributed Power - Offshore Wind Generation Stations ## Growth of Wind Energy Capacity Worldwide Sources: BTM Consult Aps, March 2003 Windpower Monthly, January 2004 *NREL Estimate for 2004 ## **Evolution of U.S. Commercial Wind Technology** ## Federal Wind Examples ## Research Focus in Wind Technology transfer to ocean-based systems Low-wind speed turbines (LWST) • Better aerodynamic blades, new materials Advanced power electronics ## The New Bio-Industry - Trees - Grasses - Agricultural Crops - Agricultural Residues - Animal Wastes - Municipal Solid Waste ## **Conversion Processes** - Enzymatic Fermentation - Gas/liquid Fermentation - Acid Hydrolysis/Fermentation - Gasification - Combustion - Co-firing ### USES #### **Fuels:** - Ethanol - Renewable Diesel #### **Power:** - Electricity - Heat #### **Chemicals** - Plastics - Solvents - Chemical Intermediates - Phenolics - Adhesives - Furfural - Fatty acids - Acetic Acid - Carbon black - Paints - Dyes, Pigments, and Ink - Detergents - Lubricants - Etc. Food and Feed and Fiber ... and new concepts from plants to products ## Biomass/Biofuels #### **Biofuels status** - Biodiesel 75 million gallons (2005) - Corn ethanol - 81 commercial plants - 3.9 billion gallons (2005) - Today's cost ~\$1.35/gallon of gasoline equivalent (gge) - Cellulosic ethanol - Projected commercial cost ~\$3.00/gge #### **Potential** - 2012 goal cellulosic ethanol ~\$1.42/gge - 2030 goal 30% of motor gasoline ## Biomass Issues/Research - Feedstock issues - Crop production cycle - Drying and storage potential degradation problems - Transportation - Varying feedstock characteristics • New feedstocks - advanced energy crops, underutilized waste "Biorefinery Concept" ## Geothermal Energy #### **Resource:** Geothermal energy, energy from heat and hot water in the Earth, can provide heat or electricity. #### **Technologies** - Geothermal heat pumps: Use moderate temperatures of shallow ground to heat and cool buildings - Geothermal direct use: Heat produced directly by the hot water within the Earth - Geothermal electricity: Uses Earth's and steam of natural geysers to produce power - 2800 MW of capacity exists in U.S. ## Renewable Power Purchasing (RPP) Options ## Utility Green Pricing Programs - Voluntary programs that allow customers to purchase renewable power from their utility - Competitive procurement not required - Best programs exempt renewable customers from fuel cost adjustments (ex. Austin Energy, Xcel Energy) ### • Competitive Electricity Market ## Renewable Energy Certificates (REC) - Renewable attributes unbundled from electricity - Competitive procurement - Typically the lowest cost option Long term renewable power purchase contracts are strongly encouraged! ## **Utility Green Pricing Activities** Source: National Renewable Energy Laboratory (July 2006) Number of utilities offering programs Green Power Marketing Activity in Competitive Electricity Markets* ## REC Diagram ## RPP Activity - Western Area Power Administration's Federal Renewable Program – Purchases for Edwards AFB, Kirtland AFB, Fort Carson, Fort Lewis, NASA Ames, various DOE facilities, USFS, various EPA facilities - Long term renewable power purchases (in progress) GSA in Texas, Fort Carson & AFB in Colorado Springs Utilities service territory - On-site PV/wind projects Private ownership with federal agency electricity purchase - GSA Sacramento PV, Nellis AFB PV - Other REC purchases (primarily through DESC) ## Federal Renewable Power/REC Procurement Contacts - Defense Energy Support Center (DESC) - John Nelson (703) 767-8523, john.nelson@dla.mil - Andrea Kincaid (703) 767-8669, andrea.kincaid@dla.mil - General Services Administration (GSA) - Ken Shutika (202) 260-9713, ken.shutika@gsa.gov - Western Area Power Administration (Western) - Theresa Williams (720) 962-7170, twilliam@wapa.gov - Chandra Shah (303) 384-7557, chandra_shah@nrel.gov - Bonneville Power Administration (Bonneville) option for sites with a power allocation (ex. Fairchild AFB, DOE Richland) - Debra Malin (503) 230-5701, djmalin@bpa.gov ## Federal Renewable Use (As of Sept 2005) | Renewable Power/RECs | 2246 | GWh | |-------------------------|------|------| | Ground Source Heat Pump | 179 | GWh | | Biomass Thermal | 108 | GWh | | Photovoltaics (PV) | 34 | GWh | | Wind | 18 | GWh | | Solar Thermal | 10 | GWh | | TOTAL | 2595 | GWh* | ^{*2.5% = 1395} GWh ### Who is Buying Renewable Power/RECs? ## FEMP & NREL Assistance - Project Assistance - Project Financing Energy Savings Performance Contracts (ESPC), Utility Energy Service Contracts (UESC) - Renewable Projects - Renewable Screening –FRESA, HOMER, etc - Training - Renewables Course - ESPC, UESC and other workshops - Communications - Federal Technology Alerts - Fact Sheets and Case Studies - FEMP Focus - Web Site http://www1.eere.energy.gov/femp/ http://www.nrel.gov/ ## Why Use Renewables? - Volatile energy market price risk management - Reduce dependence on fossil fuel imports "homegrown" energy instead - Fuel diversity - Economic development - Market transformation - Lead by example - Reduced air emissions, mining and transportation impacts and other environmental impacts - Demonstrate environmental stewardship - Water #### Public supply, 11 percent Public supply water intake, Bay County, Florida #### Irrigation, 34 percent Gated-pipe flood irrigation, Fremont County, Wyoming #### Aquaculture, less than 1 percent World's largest trout farm, Buhl, Idaho #### Mining, less than 1 percent Spodumene pegmatite mine, Kings Mountain, North Carolina #### Domestic, less than 1 percent Domestic well, Early County, Georgia #### Livestock, less than 1 percent Livestock watering, Rio Arriba County, New Mexico #### Industrial, 5 percent Paper mill, Savannah, Georgia #### Thermoelectric power, 48 percent Cooling towers, Burke County, Georgia # Total Water Withdrawals, 2000 Source: USGS Circular 1268, 15 figures, 14 tables (released March 2004 and revised April and May 2004). Available at: http://water.usgs.gov/pubs/circ/2004/circ/268/in dex.html ## Energy Requires Water ## Water used to produce household electricity exceeds direct household water use #### GALLONS PER PERSON PER DAY - 510 for food production - includes irrigation and livestock - 465 to produce household electricity - Range: 30 to 600 depending on technology - 100 direct household use - includes bathing, laundry, lawn watering, etc. Source: derived from Gleick, P. (2002), World's Water 2002-2003. for forecast statements. http://drought.unl.edu/dm Released Thursday, August 4, 2005 Author: Michael Haves, NDMC ## Humanity's Top Ten Problems for next 50 years - ENERGY - WATER - 3. FOOD - ENVIRONMENT - POVERTY - 6. TERRORISM & WAR - DISEASE - 8. EDUCATION - 9. DEMOCRACY - 10. POPULATION 2003 2050 6.3 9-10 Billion People Billion People Source: Nobel laureate, Richard Smalley ? Chandra Shah 303-384-7557 chandra_shah@nrel.gov